AD-A259 904 (12) NSWCDD/TR-92/146 # SAFT AMERICA LITHIUM SULFUR DIOXIDE BATTERY (P/N 38303301) FOR FLYRT APPLICATION: PERFORMANCE DISCHARGE TEST REPORT BY J. A. BANNER P. B. DAVIS E. R. PEED C. S. WINCHESTER RESEARCH AND TECHNOLOGY DEPARTMENT **AUGUST 1991** Approved for public release; distribution is unlimited. # NAVAL SURFACE WARFARE CENTER DAHLGREN DIVISION • WHITE OAK DETACHMENT Silver Spring, Maryland 20903-5000 93-02065 93 23 073 # SAFT AMERICA LITHIUM SULFUR DIOXIDE BATTERY (P/N 38303301) FOR FLYRT APPLICATION: PERFORMANCE DISCHARGE TEST REPORT BY J. A. BANNER P. B. DAVIS E. R. PEED C. S. WINCHESTER RESEARCH AND TECHNOLOGY DEPARTMENT **AUGUST 1991** Approved for public release; distribution is unlimited NAVAL SURFACE WARFARE CENTER DAHLGREN DIVISION • WHITE OAK DETACHMENT Silver Spring, Maryland 20903-5000 #### **FOREWORD** The Battery Technology Group of the Electrochemistry Branch (Code R33) of the Naval Surface Warfare Center, White Oak Detachment, was tasked by the Countermeasures Group of the Naval Research Laboratory to execute a series of performance discharge tests on a lithium/sulfur dioxide (Li/SO₂) battery. The battery was designed and assembled by SAFT America (P/N 38303301) for use in the Flying Radar Target (FLYRT) Demonstration Program. The preliminary battery tests were designed to determine the ability of the battery to fulfill the electrical requirements of the FLYRT payload package. These requirements include a power requirement of a nominal 600 watts for 10 to 12 minutes and a loaded voltage within the range of 66 to 100 volts. This report details the tests performed, the results generated, and the conclusions and recommendations based on these results. Approved by: CARL E. MUELLER, Head Parl E. Hueller **Materials Division** DTIC QUALITY INSPECTED 3 Accession For NTIS GRARI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Availability Codes #### **ABSTRACT** The Battery Technology Group of the Electrochemistry Branch (Code R33) of the Naval Surface Warfare Center, White Oak Detachment, was tasked by the Countermeasures Group of the Naval Research Laboratory to execute a series of performance discharge tests on a Li/SO₂ battery. The battery was designed and assembled by SAFT America (P/N 38303301) to be used for the Flying Radar Target (FLYRT) Demonstration Program. The preliminary battery tests included discharge tests designed to determine the ability of the SAFT America battery to deliver a nominal 600 watts for 10 to 12 minutes within the voltage range of 66 to 100 volts. The battery was tested insulated in some cases to determine the effects of an adiabatic environment on its performance. The battery exceeded the goals set for power and lifetime in all tests. However, events consistently occurred at the end of battery life that raised safety concerns with the present battery design. Data were also analyzed for voltage delay characterization; no serious voltage delay problems were evident. # CONTENTS | | Page | |--|----------------| | INTRODUCTION | 1 | | BATTERY DESCRIPTION | 1 | | TEST ONE TEST DESCRIPTION TEST RESULTS | 3
3
3 | | TEST TWO TEST DESCRIPTION TEST RESULTS | 6
6
6 | | TEST THREE TEST DESCRIPTION TEST RESULTS | 9
9
9 | | TEST FOUR TEST DESCRIPTION TEST RESULTS | 9
9
12 | | VOLTAGE DELAY ISSUES BACKGROUND VOLTAGE DELAY IN PRELIMINARY TESTING | 12
12
15 | | CONCLUSIONS AND RECOMMENDATIONS | 15 | | DISTRIBUTION | (1) | #### **ILLUSTRATIONS** | <u>Figure</u> | | Page | |---------------|--|------| | 1 | SCHEMATIC OF Li/SO ₂ BATTERY | 2 | | 2 | TEST CIRCUIT FOR 6-AMPERE CONSTANT CURRENT DISCHARGE (TEST #1) | 4 | | 3 | CONSTANT CURRENT DISCHARGE AT 6 AMPS | 5 | | 4 | TEST CIRCUIT FOR 8-AMPERE CONSTANT CURRENT DISCHARGE (TEST #2) | 7 | | 5 | CONSTANT CURRENT DISCHARGE AT 8 AMPS | 8 | | 6 | TEST CIRCUIT FOR 5.5-AMPERE RESISTIVE DISCHARGE (TEST #3) | 10 | | 7 | RESISTIVE DISCHARGE AT 5.5 AMPS | 11 | | 8 | TEST CIRCUIT FOR 8.75-AMPERE RESISTIVE DISCHARGE (TEST #4) | 13 | | 9 | RESISTIVE DISCHARGE AT 8.75 AMPS | 14 | #### INTRODUCTION The Electrochemistry Branch (Code R33) of the Naval Surface Warfare Center, White Oak Detachment (NSWCWODET), was tasked by the Naval Research Laboratory (NRL) to conduct battery performance discharge tests on four specialized lithium/sulfur dioxide (Li/SO₂) battery packs designed and assembled by SAFT America, Inc. The performance requirement for this battery is a nominal 600-watt discharge for 10 to 12 minutes within the voltage range of 66 to 100 volts. #### **BATTERY DESCRIPTION** The battery (P/N 38303301) contains 33 nominal "1.25C" size SAFT America Li/SO₂ cells (P/N L030SH) connected in series to produce an open circuit voltage of 99 volts. The cells are arranged in four columns of eight cells each, with the thirty-third cell placed perpendicularly on one end (see Figure 1). Each string of eight cells is independently packaged in a shrink wrap tube. The four 8-cell subassemblies are held in place by lines of hot melt glue between adjacent cell columns and a covering of shrink wrap around the entire battery. Each cell has a coined metal vent on the bottom of the cell can. The cells were less than 2 years old. The battery contains three safety devices, an electrical fuse, a thermal fuse and a diode. The diode is located in the positive lead of the battery, and the two fuses are located in the negative lead. The batteries tested were assembled by SAFT America at their Valdese, North Carolina, plant. It is anticipated that the thermal environment which the battery will experience in the Flying Radar Target (FLYRT) vehicle will be extreme. The design constraints of the payload and the vehicle indicate that the battery will discharge in an adiabatic manner. Additionally, because of nearby high thermal rejection electronics, the battery will be a potential heat sink for the thermal environment of the payload. To simulate this scenario, some of the discharge tests were performed on batteries wrapped in insulation. FIGURE 1. SCHEMATIC OF Li/SO₂ BATTERY #### **TEST ONE** #### TEST DESCRIPTION The first test was a constant current discharge at 6 amperes. The test was performed at room temperature and the battery was not insulated. The temperature of the battery was monitored using five K-type thermocouples taped on the battery. The test circuit is illustrated in Figure 2. The performance goal for the battery at a 6-ampere discharge rate was 10 to 12 minutes above 66 volts. The test was continued into voltage reversal to evaluate safety performance issues. #### TEST RESULTS The battery met the performance goal of 12 minutes and continued discharging benignly for an additional 28 minutes before ventings began. The discharge curve for this test is presented in Figure 3. The battery delivered a nominal 530 watts for a total of 40 minutes, with an average voltage of about 86 volts. At the end of the discharge, some of the cells were entering voltage reversal. The battery sustained voltage reversal for approximately 1 minute before cell venting began. The initial event consisted of several benign, muted ventings in which cells released pressure through their vents with a popping sound. The gases escaped through the battery shrink wrap with little or no physical damage. Within 5 minutes, however, a cell near the end of the battery (where the thirty-third cell is located) vented violently, accompanied by a lithium fire which transitioned into a carbonaceous fire. The carbonaceous fire was identified by the coloration of the flame and is attributed to consumption of the acetonitrile electrolyte. The shrink wrap was burned away exposing some of the cells. The ventings and fires spread to adjacent cells, and over the period of approximately 1 hour, all of the cells vented and burned. Some cells were physically separated from the battery pack by the force of the ventings. Inspection after the fire showed that six or seven cells had been detached from the battery. All of the cells had vented and were severely corroded. Some cells appeared to have vented through the glass to metal seal, however, most vented from the coined vent. The postmortem analysis revealed that the cell closest to the output leads did not vent. This cell possessed an open circuit voltage (OCV) of 2.92 volts at the time of the postmortem analysis. Although this summary indicates that the battery reached end of life in a spectacular fashion, it should be reiterated that the battery discharged safely for three times the desired life, and did not fail violently until several cells were forced into voltage reversal. FIGURE 2. TEST CIRCUIT FOR 6-AMPERE CONSTANT CURRENT DISCHARGE (TEST #1) 5 #### **TEST TWO** #### TEST DESCRIPTION The second test was a constant current discharge at 8 amperes. This test was also performed at room temperature, however the battery was insulated with two layers (each layer was approximately 1 inch thick) of Fiberfrax insulation secured by fiberglass tape. The battery was insulated to simulate an adiabatic discharge condition. Six K-type thermocouples were taped onto the surface of the battery (underneath the insulation) to monitor the temperature of the battery during the test. The test circuit is illustrated in Figure 4. Because the battery performed so successfully during the 6-ampere test, the performance goal chosen for the constant current discharge at 8 amperes was also 10 to 12 minutes. #### TEST RESULTS The discharge curve for this test is presented in Figure 5. Although the discharge curve shows a voltage drop initially, the battery delivered about 660 watts over a lifetime of 20 minutes at an average voltage of 82.5 volts. Thus, the battery met and exceeded all of its performance requirements in this test. The first event was a muted, benign vent which occurred 18 minutes into the discharge. The electrical load was disconnected at this time, but because of the heat held in by the insulation, the battery went into thermal runaway, venting violently 2 minutes later and burning for over 45 minutes. The ventings were accompanied by lithium and carbonaceous fires. As in the first test, the fire began at the end of the battery by the thirty-third cell and propagated to the other end. The Fiberfrax insulation did not burn, so the cells were held in their configuration by the two layers of insulation and the fiberglass tape. The postmortem analysis revealed that all the cells were severely damaged, with most venting through the vent, but with some venting through the glass to metal seal. At least two cells vented through holes in the cell case as well as through the vent area. However, the cell cases did not fragment. The nickel tabs and connectors were corroded by the sulfur dioxide and the intense heat of the fire. From this test, it is possible to conclude that although the battery could perform for the required life of 12 minutes at a rate of 8 amperes under adiabatic conditions, the potential for thermal runaway resulting in extensive battery venting accompanied by fire is increased under these circumstances. FIGURE 4. TEST CIRCUIT FOR 8-AMPERE CONSTANT CURRENT DISCHARGE (TEST #2) #### TEST THREE #### TEST DESCRIPTION During the initial setup for this test, it was discovered that the battery pack as received had one or more vented or leaky cells. This was determined because a strong smell of SO_2 was detected upon opening the sealed, transparent bag which held the battery. A closer inspection of the battery was made in an effort to determine which cell or cells had leaked. The gray shrink wrap was removed, but the cells could not be exposed further without the risk of short circuiting them. From what was visible, it was not possible to locate the faulty cell(s). There was also no more evidence of SO_2 , either visual or olfactory. Based on the supposition that a leaky cell represented a cell with decreased capacity, it was decided that the battery should be discharged resistively at a low rate. This allowed the faulty cell(s) to be forced into reversal and subsequent failure by the balance of cells in the battery assembly. This was accomplished by subjecting the battery to a resistive discharge at 5.5 amperes. The battery temperature was monitored using six K-type thermocouples taped to individual cells. The test circuit is illustrated in Figure 6. #### TEST RESULTS The discharge curve for this test is presented in Figure 7. The test was ended after an apparent single venting occurred 35 minutes into the discharge. The battery delivered about 481 watts during this time, with an average voltage of about 87.5 volts. A postmortem analysis of the battery was performed to determine if the safety devices functioned. Initial inspection of the battery pack revealed that the positive lead was severed into two pieces at the point where the diode was located. Upon disassembling the pack, a single vented cell was located directly beneath the point where the positive lead was severed. Neither the electrical fuse nor the thermal fuse appeared to have functioned. It appears that the cell which had leaked SO₂ had suffered a capacity loss and was forced into reversal by the stronger cells in the series. It subsequently vented directly onto the positive lead, severing it and ending the discharge. #### **TEST FOUR** #### TEST DESCRIPTION The final test was a resistive discharge at 8.75 amperes. The test was performed at room temperature and the battery was insulated in one layer of Fiberfrax™ to simulate the adiabatic nature of the application. Battery temperature FIGURE 6. TEST CIRCUIT FOR 5.5-AMPERE RESISTIVE DISCHARGE (TEST #3) during the test was monitored using six K-type thermocouples taped to the surface of the battery (underneath the insulation). The test circuit is illustrated in Figure 8. The goal of this test was to determine if an event or venting would occur at the end of battery life without the cells being pushed into voltage reversal by either a power source in the circuit or the presence of a weak cell. #### TEST RESULTS The discharge curve for this test is presented in Figure 9. The battery discharged successfully for 22 minutes. The voltage curve is relatively flat, and the battery delivered about 721 watts at an average of approximately 82.5 volts in 22 minutes. This performance exceeds all of the requirements for the application. As before, the insulation allowed sufficient thermal buildup so that cells vented violently near end of life, causing both lithium and carbonaceous fires. These fires were similar to the results in the second test. The condition of the cells after the fire burned out was also similar to the postmortem results of test two. Most cells vented through the coined metal vent, but a few vented violently through the glass to metal seal and two through the cell case. All of the cells were severely corroded. From the results of this test, it was concluded that discharging this battery to end of life in an adiabatic environment will lead to a failure involving violent venting and fires. However, the battery is able to safely perform for the required lifetime of 10 to 12 minutes and deliver more than the required 600 watts during that time. #### **VOLTAGE DELAY ISSUES** #### **BACKGROUND** Voltage delay is a passivation layer phenomenon associated with most active batteries, particularly those batteries subjected to long-term storage or high extremes of temperature and specifically to those exposed to the combination of both conditions. The phenomenon is associated with the formation of anodic films. Voltage delay is manifested by a high apparent cell resistance which decreases the cell voltage to lower than expected levels upon load application and maintains the polarized condition for several seconds to several hours before voltage recovery occurs. Voltage delay in lithium anode/sulfur dioxide cathode batteries is associated with the formation of a layer of tightly packed lithium dithionite (Li₂S₂O₄) crystals on the lithium anode surface. This layer is a by-product of SO₂ reaction with the lithium metal anode. The rate of film formation and its characteristic density and thickness are increased by extreme (>40°C) temperature. This passivation layer serves a beneficial purpose in that it is the primary mechanism that allows the Li/SO₂ chemistry to withstand prolonged storage at elevated temperatures without extreme loss of capacity. However, significant voltage delays may be expected if the film becomes too thick. Breakup of the film, sufficient to allow substantial current flow (>0.1 mA/cm²) with low polarization, can be caused by either impact shock (external mechanical FIGURE 8. TEST CIRCUIT FOR 8.75-AMPERE RESISTIVE DISCHARGE (TEST #4) disruption of the film layer) or by electrochemical discharge of the anode through the micropores of the film. Sustaining a moderate discharge load on a battery/cell will cause breakup of the passivation layer. "Wake-up" loadings, typically using a "slow-blo" fuse in a low resistance (short) circuit have often been effective in the breakup of the passivation layer allowing immediate discharge above minimum voltages. #### **VOLTAGE DELAY IN PRELIMINARY TESTING** The four battery packs (consisting of 33 Li/SO₂ cells in series) were discharged by turning on the load abruptly, without precursor loading or "wake-up" loading being applied to the battery packs. Minimal voltage delay was observed on the four battery pack tests, and in all cases, battery voltage did not drop below the specified minimum voltage for the application (66 VDC). For three of the tests, cell/battery recovery took less than 1 minute to reach stable voltage plateaus. However, as depicted in the accompanying voltage-time traces for the battery tests, the voltage required several minutes to stabilize in the second test (see Figure 5). This voltage curve exhibits an anomalous double-dip followed by recovery. The battery discharged in this test required slightly more than 2 minutes to attain stable discharge voltage. This double-dip behavior may be associated with the overall lower performance from the 8.0 ampere discharge test than that observed from the 8.75 ampere discharge test (test four – see Figure 9). The voltage dip behavior may be indicative of a weak cell in the series string or of improperly stored cells. Discharge testing was conducted at ambient temperatures (25°C) under different current drain rates (5.5 to 8.5 amperes) with reasonably fresh (<2-year old) cells that had presumably not been exposed to abusively high temperature storage. If testing had been conducted with cells under cold, preconditioning extremes (-40°C to 0°C), with old cells and/or with cells that had undergone long-term high temperature storage, the voltage delay could have been severe, perhaps dropping to less than 0.1 VDC/cell (< 3.0 VDC/battery) until the passivation layer breakup occurred. #### **CONCLUSIONS AND RECOMMENDATIONS** The four tests performed on the 33-cell Li/SO₂ battery designed and assembled by SAFT America for NRL reveal that the battery can meet the performance discharge criteria set forth by NRL for their FLYRT application. However, the violent behavior of this battery at end of life raises clear safety concerns. The results from the fourth test show that voltage reversal of the whole battery pack at end of life is not necessary to induce violent venting and fire. Heat buildup is sufficient to cause safety hazards and limit performance. It is also obvious that the safety devices as they exist in the present design are insufficient, and that some design changes will be necessary to improve battery safety. Based upon the voltage delay behavior of the four preliminary tests performed, moderate to warm precondition temperature should have little impact on the performance of the batteries, providing that future payload batteries use fresh cells of known storage history. Cold preconditioning of the batteries, as may be expected under demonstration flights scenarios, may cause excessive voltage delay. Self-heating of the cell stack under adiabatic discharge load conditions will aid in alleviating the cold condition effects on battery performance, after the battery recovers from the voltage delay. Alternatively, usage of a wake-up pulse application to the battery stack would be considered to assure rapid start-up of the battery pack. Electrical wiring schemes for applying the wake-up current pulse should be external to the safety devices in the battery circuit. Performance of the battery pack in an adiabatic environment might not be possible if the pack is preconditioned above 60°C. Above 60°C, the temperature increase of the battery pack would be sufficient to cause the thermal fuse to function. Should the fuse fail to operate, as experienced during this test program, the battery would cease performance as the cells went into thermal runaway. ### DISTRIBUTION | | | Copies | | | Copies | |--------|-------------------------|--------|-------------|---|-------------| | ATTN | PMS415G (J. LASCODY) | 1 | ATTN | CODE 3853 (M MILES) | 1 | | | SEA66521 (H HOLTER) | 1 | | CODE 36263 (R NOLAN) | 1 | | | PMS393 | 1 | COMM | | • | | COMM | ANDER | • | 0 17 111111 | AIR WARFARE CENTER | | | NAVAL | SEA SYSTEMS COMMAND | | | ONS DIVISION | | | | NGTON DC 20362-5101 | | | LAKE CA 93555 | | | ATTN | CODE 634 (S SZPAK) | 1 | ATTN | OTS (TYLER X MAHY) | 1 | | | CODE 634 (P BOSS) | 1 | CENTR | AL INTELLIGENCE AGENCY | | | | CODE 633 (L JOHNSON) | 1 | WASIII | NGTON DC 20505 | | | COMM | ANDER | | | | | | ΝΑΥΛΙ | COMMAND, CONTROL, AND | | ATTN | LIBRARY | 1 | | | EAN SURVEILLANCE CENTER | | NAVAI | TECHNICAL INTELLIGENCE | | | RDT&E | DIVISION | | | NTER | | | SAN DI | EGO CA 92512-5000 | | | JITLAND ROAD | | | | | | WASHI | NGTON DC 20390 | | | ATTN | | 1 | | | | | | ANDER | | ATTN | CODE N2120 (M BRADSHAW) | 1 | | | SURFACE WARFARE | | | CODE N2720 (G HESOUN) | 1 | | | NTER | | | CODE N2720 (E BARNES) | 1 | | | ON CRANE | | | CODE N3210 (T ENGLISH) | 1 | | CRANE | E IN 47522-5030 | | | ANDER | | | | | | - | . SURFACE WARFARE CENTER | R | | ATTN | | 1 | | AL SYSTEMS STATION | | | | ANDER | | PANAN | MA CITY FL 32407-5000 | | | | AND NAVAL WARFARE | | | | | | | STEMS COMMAND | | ATTN | ONT CODE 23 (A FAULSTICH) | | | WASIII | NGTON DC 20363-5100 | | | ONT CODE 232 (D HOUSER) | 1 | | | | | | ONT CODE 235 (W CHING) | 1 | | ATTN | CODE 804 (S TUCKER) | 1 | | ONR CODE 1113ES (B NOWAR | () 1 | | | CODE 8222 (P HALLAL) | 1 | | E OF THE CHIEF OF NAVAL | | | | ANDER | | | SEARCH | | | | UNDERWATER WARFARE | | | QUINCY STREET | | | | NTER | | ARLIN | GTON VA 22217-5000 | | | | ORT LABORATORY | | A CIVIDA? | CODD FOAT (1 (/A DODD) | • | | NEWP | ORT RI 02841-5047 | | ATTN | • | 1 | | | | | | ANDER | | | | | | | AIR WARFARE CENTER | | | | | | AIR DIV | | | | | | | WAKM | INSTER PA 18974 | | | <u>Co</u> | <u>pies</u> | | | Copies | |--|-------------|------------------|---|----------| | ATTN DR ROBERT B OSWALD HEADQUARTERS US ARMY CORPS OF ENGINEERS 20 MASSACHUSETTS AVE NW | 1 | 4401 FO | R FOR NAVAL ANALYSES
ORD AVENUE
NDRIA VA 22302-0268 | 1 | | WASHINGTON DC 20314-1000 | | ATTN | CODE 280.08 STOP 060
(R HOULTER) | 1 | | ATTN SPACE POWER APPLICATIONS BRANCH (CODE 711) | 1 | | SLAND NAVAL SHIPBOARD
JO CA 94590-5100 | | | NASA GODDARD SPACE FLIGHT
CENTER
GREENBELT MD 20771 | | ATTN | CODE 272T (H URBACH)
CODE 2752 (R BLOOMQUIST | 1 | | ATTN RICK L MENZ ODDDR&E (S&T/ET) 3D1089 THE PENTAGON | 1 | ANNAF | TAYLOR RESEARCH CENTER
POLIS LABORATORY
POLIS MD 21401 | L | | WASHINGTON DC 20301-3080 | | ATTN | M TBRUNDAGE
S GILMAN | 1
1 | | ATTN DR ROBERT B DAVIDSON SCIENCE APPLICATIONS INTERNATIONAL CORP 1710 GOODRIDGE DRIVE MCLEAN VA 22102 | 1 | | E REISS
ANDER
MY LABCOM SLCET-P
IONMOUTH NJ 07703-5601 | 1 | | ATTN D CHUA ALLIANT TECHSYSTEMS 104 ROCK ROAD HORSHAM PA 19044 | 1 | | CODE BMO/ENSE
CODE AFISC/SES
IN AIR FORCE BASE
IN AFB CA 92409 | 1 | | ATTN DGUERRINO | 1 | | SE TECHNICAL
ORMATION CENTER | | | NAVAL ELECTRONICS SYSTEMS
SECURITY CENTER
3801 NEBRASKA AVE | | CAMER | ON STATION
NDRIA VA 22304-6145 | 12 | | WASHINGTON DC 20390-5270 | | ATTN | CRS-ENR (A ABELL)
CRS-SPR (F SISSINE) | 1
1 | | ATTN CODE 4520N (DR MAE FAUTH) COMMANDER NAVAL SURFACE WARFARE CENTER | 1 | | GIFT AND EXCHANGE DIV
RY OF CONGRESS
NGTON DC 20540 | 4 | | INDIAN HEAD DIVISION BLDG 600 INDIAN HEAD MD 20640 | | NASA J
NASA F | | 1 | | ATTN DEFENSE REUTILIZATION MARKETING OFFICE | 1 | | ON TX 77058 | | | NORFOLK NAVAL BASE
PO BOX 15068
NORFOLK VA 23511-0068 | | NASA I | MS 433 (J GOWDEY)
ANGLEY
ON VA 23665 | 1 | | Co | pies | | <u>Copies</u> | |--|-------------|--|---------------| | ATTN G-ECV-3 HEADQUARTERS DEPARTMENT OF TRANSPORTATION U.S. COAST GUARD CIVIL ENGINEERING DIVISION WASHINGTON DC 20593 | 1 | ATTN DEPT 8144 (V TEOSILO) LOCKHEED MISSILE AND SPACE COMPANY INC PO BOX 3504 SUNNYVALE CA 94088-3504 ATTN RW RACE | 1 | | ATTN CODE WDB2 (D SCALLEY) NOAA DATA BUOY CENTER NSTL STATION MS 39529 ATTN DIV 2523 (S C LEVY) DIV 2523 (D DODOAPANEANI) SANDIA NATIONAL LABORATORIES | 1 1 1 | MGR ADVANCED K-PROGRAMS MARKETING GENERAL ELECTRIC CO ROOM 2546 OP#2 100 PLASTICS AVENUE PITTSFIELD MA 01201 | ı | | PO BOX 5800 | | ATTN N MARINCIC | 1 | | ALBUQUERQUE NM 87185 ATTN CODE AFWAL/P00S (D MARSH) WRIGHT LABORATORIES AIR FORCE SYSTEMS COMMAND | 1 | C SCHLAIJKER
BATTERY ENGINEERING INC
1536 HYDE PARK RD
HYDE PARK MA 02136 | 1 | | WRIGHT-PATTERSON AIR FORCE BASE
OH 45433-6563
ATTN GLENN CRUZE | 1 | ATTN LIBRARY R L HIGGINS EAGLE PICHER INDUSTRIES COUPLES DEPARTMENT | 1 | | KEITH MAUTER W BOWDEN AN DEY | 1
1
1 | PO BOX 47
JOPLIN MO 64802 | | | F GIBBARD DURACELL USA TECHNICAL SALES MARKETING GROUP BERKSHIRE INDUSTRIAL PARK BETHEL CT 06801 | 1 | ATTN BC BERGUM S MEGAHED RAY O VAC CORP 601 RAY O VAC DRIVE MADISON WI 53711 | 1 | | ATTN LIBRARY POWER CONVERSION INC 495 BOULEVARD ELMWOOD PARK NJ 07407 | 1 | ATTN A FRAIZER J CLANCY HAZELTINE CORP 115 BAY STATE DRIVE BRAINTREE MA 02184 | 1 | | ATTN LIBRARY DEPT 9350 (R HOLLANDSWORTH) LOCKWOOD PALO ALTO RESEARCH LABORATORY LOCKHEED MISSILE AND SPACE COMPANY INC 3251 HANOVER STREET PALO ALTO CA 94304-1191 | 1 | ATTN CH BUSH
SPARTAN ELECTRONICS
2400 E GANSON ST
JACKSON MI 49202 | 1 | | <u>C</u> | opies | | Copies | |---|-------|---|--------| | ATTN R CYR
SONATECH INC
879 WARD DRIVE
SANTA BARBARA CA 93111-2920 | 1 | ATTN G SKELTON BLDG 618 MS/Q111 HUGHES AIRCRAFT COMPANY UNDERSEA WEAPONS SYSTEMS DIVISION | 1 | | ATTN J CIESLA
DME CORPORATION
111 SW 33RD STREET | 1 | PO BOX 3310
FULLERTON CA 92634 | | | FT LAUDERDALE FL 33315 ATTN FRASER M WALSH | 1 | ATTN R KAISER
SIPPICAN INC
7 BARNABAS ROAD | 1 | | ECO
20 ASSEMBLY SQUARE DR | 1 | MARION MA 02738 | | | SOMERVILLE MA 02145 ATTN SARAH SIROIS MS-R354 MITRE CORPORATION | i | ATTN MICHELE JENNINGS
MARINE SYSTEMS GROUP
600 SECOND STREET NE
HOPKINS MN 55343 | 1 | | BURLINGTON RD BEDFORD MA 01730 ATTN A P KARPINSKY | 1 | ATTN R NUPP FLIGHTLINE ELECTRONICS ELECTRONICS SYSTEM DIVISION PO BOX 750 | 1 | | WHITTAKER TECHNICAL PRODUCTS
92 MECHANIC STREET | | FISHERS NY 14453 | | | PAWCATUCK CT 02891 ATTN BATTERY SALES DIVISION PANASONIC INDUSTRIAL CO | 1 | ATTN J CAPUTO
LORAL DEFENSE SYSTEMS
1210 MASSILLON ROAD
AKRON OH 44315-0001 | 1 | | PO BOX 1511 SECAUCUS NJ 07094 ATTN DR WILLIAM CLARK | 1 | ATTN M WALSH
CAPE COD RESEARCH
PO BOX 600 | 1 | | WILSON GREATBATCH LTD
10000 WEHRLE DRIVE
CLARENCE NY 14031 | | BUZZARDS BAY MA 02532 ATTN R&D MANAGER | 1 | | ATTN K M ABRAHAM EIC CORPORATION 111 DOWNEY STREET NORWOOD MA 02062 | 1 | ATTN R&D MANAGER CATALYST RESEARCH DIVISION MINE SAFETY APPLIANCES 3706 CRANDALL LANE OWINGS MILLS MD 21117 | 1 | | ATTN A HIMY WESTINGHOUSE ELECTRIC CORP 1310 BEULAH ROAD PITTSBURGH PA 15235 | 1 | ATTN N ISAACS
CATALYST RESEARCH
38 LOVETON CIRCLE
SPARKS MD 21152 | 1 | | ATTN R STANIEWICZ | | | Copies | |--|--------|----------------------|--------| | SAFT AMERICA 107 BEAVER COURT COCKEYSVILLE MD 21030 ATTN N SHUSTER 1 WESTINGHOUSE ELECTRICAL POWER SYSTEMS 476 CENTER STREET CHARDON OH 44024 INTERNAL DISTRIBUTION: E231 2 E232 3 E342 (GIDEP) 1 E35 1 R30 1 R33 1 R33 (STAFF) 27 R33 (BANNER) 30 R33 (PEED) 1 | ATTN | | _ | | 107 BEAVER COURT COCKEYSVILLE MD 21030 ATTN N SHUSTER 1 WESTINGHOUSE ELECTRICAL POWER SYSTEMS 476 CENTER STREET CHARDON OH 44024 INTERNAL DISTRIBUTION: 2 E231 2 E232 3 E342 (GIDEP) 1 E35 1 R30 1 R33 1 R33 1 R33 (STAFF) R33 (BANNER) R33 (PEED) | | | 1 | | COCKEYSVILLE MD 21030 ATTN N SHUSTER 1 WESTINGHOUSE ELECTRICAL POWER SYSTEMS 476 CENTER STREET CHARDON OH 44024 INTERNAL DISTRIBUTION: E231 2 E232 3 E342 (GIDEP) 1 E35 1 R30 1 R33 1 R33 (STAFF) 27 R33 (BANNER) 30 R33 (PEED) 1 | SAFT | AMERICA | | | ATTN N SHUSTER 1 WESTINGHOUSE ELECTRICAL POWER SYSTEMS 476 CENTER STREET CHARDON OH 44024 INTERNAL DISTRIBUTION: E231 2 E232 3 E342 (GIDEP) 1 E35 1 R30 1 R33 1 R33 (STAFF) 27 R33 (BANNER) 30 R33 (PEED) 1 | 107 BE | AVER COURT | | | WESTINGHOUSE ELECTRICAL POWER SYSTEMS 476 CENTER STREET CHARDON OH 44024 INTERNAL DISTRIBUTION: E231 2 E232 3 E342 (GIDEP) 1 E35 1 R30 1 R33 1 R33 (STAFF) 27 R33 (BANNER) 30 R33 (PEED) 1 | COCK | EYSVILLE MD 21030 | | | ELECTRICAL POWER SYSTEMS 476 CENTER STREET CHARDON OH 44024 INTERNAL DISTRIBUTION: E231 | ATTN | N SHUSTER | 1 | | 476 CENTER STREET CHARDON OH 44024 INTERNAL DISTRIBUTION: E231 | WEST | INGHOUSE | | | CHARDON OH 44024 INTERNAL DISTRIBUTION: E231 | ELECT | TRICAL POWER SYSTEMS | | | INTERNAL DISTRIBUTION: E231 2 E232 3 E342 (GIDEP) 1 E35 1 R30 1 R33 1 R33 (STAFF) 27 R33 (BANNER) 30 R33 (PEED) 1 | 476 CE | NTER STREET | | | E231 2 E232 3 E342 (GIDEP) 1 E35 1 R30 1 R33 1 R33 (STAFF) 27 R33 (BANNER) 30 R33 (PEED) 1 | CHAR | DON OH 44024 | | | E232 3
E342 (GIDEP) 1
E35 1
R30 1
R33 1
R33 (STAFF) 27
R33 (BANNER) 30
R33 (PEED) 1 | INTER | NAL DISTRIBUTION: | | | E342 (GIDEP) 1 E35 1 R30 1 R33 1 R33 (STAFF) 27 R33 (BANNER) 30 R33 (PEED) 1 | E231 | | 2 | | E35 1 1 R30 1 R33 1 R33 (STAFF) 27 R33 (BANNER) 30 R33 (PEED) 1 | E232 | | 3 | | R30 1
R33 1
R33 (STAFF) 27
R33 (BANNER) 30
R33 (PEED) 1 | E342 | (GIDEP) | 1 | | R33 1 1
R33 (STAFF) 27
R33 (BANNER) 30
R33 (PEED) 1 | E35 | | 1 | | R33 (STAFF) 27
R33 (BANNER) 30
R33 (PEED) 1 | R30 | | 1 | | R33 (BANNER) 30
R33 (PEED) 1 | R33 | | 1 | | R33 (PEED) 1 | R33 | (STAFF) | 27 | | () | R33 | (BANNER) | 30 | | • | R33 | (PEED) | 1 | | | R33 | • | 1 | # **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY (Leave blank | 2. REPORT DATE | 3. REPORT | TYPE AND DA | ATES COVERED | |--|---|---|--|---| | | August 1991 | August 1991 to Ma | | ch 1992 | | 4. TITLE AND SUBTITLE
SAFT America Lithium Sulfur Dio
Performance Discharge Test Repor | | LYRT Application | 5. FUNDING | NUMBERS | | 6. AUTHOR(S) | | | | | | J. A. Banner, P. B. Davis, E | . R. Peed, and C. S. Winche | ster | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | | 8. PERFORN
REPORT | AING ORGANIZATION
NUMBER | | Naval Surface Warfare Cer
10901 New Hampshire Ave
Silver Spring, MD 20903-5 | nue | | NSWCD | D/TR-92/146 | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(ES | | 10. SPONSO
AGENCY | PRING/MONITORING
PREPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | | 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | | 12b. DISTRI | BUTION CODE | | Approved for public release | ; distribution is unlimited. | | | | | The Battery Technology Warfare Center, White Oak Research Laboratory to exe was designed and assemble (FLYRT) Demonstration Produced the effects of an adiabatic earnd lifetime in all tests. He concerns with the present be serious voltage delay problem. | y Group of the Electrochem a Detachment, was tasked becute a series of performance d by SAFT America (P/N 38 rogram. The preliminary be SAFT America battery to 66 to 100 volts. The battery nvironment on its performance owever, events consistently attery design. Data were a | y the Counterme
e discharge tests
3303301) to be us
attery tests inclu
deliver a nominal
y was tested insu
ince. The battery
occurred at the | asures Gro
on a Li/SO
ed for the F
ded dischar
600 watts
lated in son
exceeded t | oup of the Naval 2 battery. The battery 'lying Radar Target rge tests designed to for 10 to 12 minutes ne cases to determine the goals set for power ry life that raised safety | | 14. SUBJECT TERMS | | | | 15. NUMBER OF PAGES | | Lithium Battery Flying Radar Target (FLY | | | | 30
16. PRICE CODE | | Lithium Sulfur Dioxide Ch | 18. SECURITY CLASSIFICATION | 19. SECURITY CI AS | SIEICATION | 20. LIMITATION OF | | OF REPORT UNCLASSIFIED | OF THIS PAGE
UNCLASSIFIED | 19. SECURITY CLAS
OF ABSTRACT | | ABSTRACT | | NSN 7540-01-280-5500 | ONOUNDOFFED | UNCLASSIFII | ក្រ | SAR Standard Form 298 (Rev. 2-89 |